Evolved Expendable Launch Vehicle (EELV) ## Briefing to 1998 National Space Symposium Catching a Ride to Orbit Session Affordability Through Innovation **Col Richard McKinney System Program Director** #### **Overview** - **→** Program Background - Acquisition Strategy Change - Summary #### **EELV Mission Statement** #### • Mission: Partner with Industry to develop a national launch capability that satisfies the Government's national mission model requirements and reduces the cost of space launch by at least 25% #### Objectives: - Increase the U.S. space launch industry's competitiveness in the international space launch market - Implement acquisition reform initiatives resulting in reduced government resources necessary to manage system development and acquire launch services **Transportation Council** ### **Background** # EXPEND BUTTON OF THE PURCH T ## **EELV Contractors' System Concepts** ### **Drivers to EELV Program** #### • Key Performance Parameters: - Launch National Mission Model - Design Reliability - Standardized Launch Pads - Standard Vehicle Interface #### Cost - Probably first time a space program has cost as THE driver - Direct Impact to Warfighter #### **Overview** - Program Background - **⇔** Acquisition Strategy Change - Summary ## **Acquisition Strategy** - Original acquisition strategy formulated in early 1995 - Strategy called for downselecting to one contractor - Contractor provides a family of launch vehicles to support Government requirements - Contractor in a position to capture a larger share of the international commercial launch market - Other features of original strategy: - Cost-type contract for Engineering & Manufacturing Development (EMD) contract - Two system test flights during EMD - Approach in strategy revised on 6 Nov 97 ### Why Change Strategy? Gov't leverage commercial market competition ## Why Change Strategy? #### **Changes Since the "Moorman Study"** #### 1994, SPACE LAUNCH MOD. PLAN Future med/heavy launch market dominated by government Little potential in commercial market for growth or economy Conclusion: too many launch providers/production capacity Recommendation: reduce industrial overhead; downsize; reduce niche markets; DoD pursue innovative incentives Led to single EELV contractor developing a modular family of vehicles #### **TODAY** Launch market dominated by commercial market Tremendous growth potential in commercial market Conclusion: sufficient market to support two EELV concepts Recommendation: Partner with industry to develop EELV family; leverage competition in commercial markets Leads to two competing EELV contractors over life of program for commercial launch services #### **COMSTAC Addressable** ## Commercial Geosynchronous Transfer Orbit (GTO) Market # Why Change Strategy? COMSTAC Addressable Commercial GTO Market ## **Commercial Space Market Growth** ## **Summary of Strategy Change** | <u>Old</u> | N | le | W | / | |------------|---|----|---|---| | | | | | | - Cost-type contract for EMD - Fixed Gov't investment for development in addition to contractor investment - Two system test flights - No system test flights Downselect to one Compete two over life of program Production Launch services #### **EELV Acquisition Schedule** PDR - Preliminary Design Review DDR - Down-select Design Review RFP - Request for Proposal CFI - Call For Improvements **SRR - Systems Requirements Review** LCCV - Low Cost Concept Validation TCDR - Tailored Critical Design Review #### **Overview** - Program Background - Acquisition Strategy Change - **⇔** Summary # **Summary**What Does This Mean to You? - Ensures two viable U.S. providers of launch services, each with a Government business base - U.S. becomes more competitive in international market and captures a greater market share - EELV will reduce the cost of space launch **Affordability Through Innovation**